Complete Summary # **GUIDELINE TITLE** Philadelphia Panel evidence-based clinical practice guidelines on selected rehabilitation interventions for low back pain. # BIBLIOGRAPHIC SOURCE(S) Philadelphia Panel evidence-based clinical practice guidelines on selected rehabilitation interventions for low back pain. Phys Ther 2001 Oct; 81(10): 1641-74. [130 references] PubMed # **GUIDELINE STATUS** This is the current release of the guideline. # **COMPLETE SUMMARY CONTENT** SCOPE **DISCLAIMER** METHODOLOGY - including Rating Scheme and Cost Analysis RECOMMENDATIONS EVIDENCE SUPPORTING THE RECOMMENDATIONS BENEFITS/HARMS OF IMPLEMENTING THE GUIDELINE RECOMMENDATIONS QUALIFYING STATEMENTS IMPLEMENTATION OF THE GUIDELINE INSTITUTE OF MEDICINE (IOM) NATIONAL HEALTHCARE QUALITY REPORT CATEGORIES IDENTIFYING INFORMATION AND AVAILABILITY # SCOPE # DISEASE/CONDITION(S) Low back pain, including: - Acute low back pain - Subacute low back pain - Chronic low back pain - Post-surgical low back pain # **GUIDELINE CATEGORY** Assessment of Therapeutic Effectiveness Management Rehabilitation Treatment # CLINICAL SPECIALTY Chiropractic Family Practice Internal Medicine Neurology Orthopedic Surgery Physical Medicine and Rehabilitation Rheumatology #### INTENDED USERS Advanced Practice Nurses Allied Health Personnel Physical Therapists Physician Assistants Physicians # GUI DELI NE OBJECTI VE(S) - To describe the evidence-based clinical practice guideline (EBCPGs) developed by the panel about rehabilitation interventions for low back pain (LBP) - To improve appropriate use of rehabilitation interventions for low back pain ## TARGET POPULATION Individuals with low back pain # INTERVENTIONS AND PRACTICES CONSIDERED - 1. Therapeutic exercises for subacute, chronic, and postsurgical low back pain (LBP) - 2. Continuation of normal activities versus enforced bed rest for acute LBP - 3. Combined rehabilitation interventions Note: Guideline developers considered but did not specifically recommend the following interventions: - Therapeutic exercises for acute low back pain - Thermotherapy - Therapeutic massage - Electromyographic (EMG) biofeedback - Mechanical traction - Therapeutic ultrasound - Transcutaneous electrical nerve stimulation (TENS) - Electrical stimulation # MAJOR OUTCOMES CONSIDERED - Functional status - Pain - Ability to work - Patient global improvement - Patient satisfaction - Quality of life # METHODOLOGY # METHODS USED TO COLLECT/SELECT EVIDENCE Hand-searches of Published Literature (Primary Sources) Hand-searches of Published Literature (Secondary Sources) Searches of Electronic Databases # DESCRIPTION OF METHODS USED TO COLLECT/SELECT THE EVIDENCE # Identifying and Assessing the Evidence To answer the clinical questions, systematic reviews were performed for all rehabilitation interventions of interest and the 4 clinical conditions, according to the methods of The Cochrane Collaboration. Before reviews were conducted de novo, the Cochrane Database of Systematic Reviews was searched for existing Cochrane reviews of the interventions and conditions of interest. Several existing Cochrane reviews addressed the interventions and clinical conditions of interest, but did not answer the clinical questions because those reviews looked at different interventions, were restricted to double-blind trials, excluded relevant studies, or used different outcomes and analytic techniques. # Identifying the Evidence A literature search was conducted according to the Cochrane methodology for the identification of randomized controlled trials (RCTs), modified to identify controlled clinical trials, cohort studies, and case-control studies. The electronic search strategy was designed based on the defined clinical questions specifying the populations, interventions, outcomes, and study designs that were of interest. Electronic searches were conducted up to July 1, 2000, in MEDLINE from 1962, EMBASE from 1988, CINAHL from 1982, the Cochrane Controlled Trials Register, HEALTHSTAR from 1975, the database of the Cochrane Field of Rehabilitation and Related Therapies (based in Denmark), and PEDro (Physiotherapy Evidence Database 2000 update). Reference lists of included studies and other meta-analyses were hand-searched for relevant articles. The members of the Philadelphia Panel (experts from rheumatology, orthopedic surgery, neurology, physical therapy, physiatry, back pain and internal medicine, and family medicine) were asked whether any additional studies had been missed. # Assessing the Evidence The relevance of studies retrieved using electronic searching was assessed by 2 independent reviewers who screened the titles and abstracts, using the predetermined checklist of selection criteria. The systematic reviews were restricted to articles published in English, French, or Spanish. Any article identified by one reviewer as potentially relevant was retrieved for closer review. Upon retrieval of the full article, 2 independent reviewers determined relevance to the clinical questions. # NUMBER OF SOURCE DOCUMENTS Number of articles initially identified: 4,981 Number of articles considered potentially relevant based on selection criteria: 340 Number of articles included in final selection: 41 # METHODS USED TO ASSESS THE QUALITY AND STRENGTH OF THE EVIDENCE Expert Consensus Weighting According to a Rating Scheme (Scheme Given) #### RATING SCHEME FOR THE STRENGTH OF THE EVIDENCE Grades of Evidence - I: Evidence from at least 1 properly randomized controlled trial (RCT) - II-1: Evidence from well-designed controlled trials without randomization - II-2: Evidence from well-designed cohort or case-control analytic studies, preferably from more than 1 center or research group - II-3: Evidence from comparisons between times or places with or without the intervention. Dramatic results in uncontrolled experiments could also be included here. - III: Opinions of respected authorities, based on clinical experience, descriptive studies, or reports of expert committees #### METHODS USED TO ANALYZE THE EVIDENCE Meta-Analysis Review of Published Meta-Analyses Systematic Review with Evidence Tables # DESCRIPTION OF THE METHODS USED TO ANALYZE THE EVIDENCE # Summarizing the Evidence Data were extracted by 2 independent reviewers from the included studies, using predetermined paper-based forms. These forms collected data regarding the benefits and harms of the intervention as well as population characteristics, trial design, allocation concealment, and details of the interventions. These reviewers also assessed methodological quality of randomization, double-blinding, and description of withdrawals and dropouts using a validated scale. Differences in data extraction or quality assessment were resolved by consultation with a third reviewer. # Synthesizing the Evidence The number of included studies was presented graphically in a 3-axis "cityscape", where each clinical condition was represented by a "street" of rehabilitation interventions, the height of which represented the number of studies identified for that clinical condition and intervention. This schematic was used to prioritize the analysis of data. # Clinical Relevance The results were presented in tables with 2 shaded columns showing the absolute benefit and the relative difference in the change from baseline. Absolute benefit was calculated as the improvement in the treatment group less the improvement in the control group, in the original units. Relative difference in the change from baseline was calculated as the absolute benefit divided by the baseline mean (weighted for the treatment and control groups). The relative difference in change was used to provide clinically meaningful information about expected improvement relative to the placebo or untreated group with each intervention. For this analysis, results from individual trials were not combined statistically. Rather, results from individual trials were presented in a table, allowing the comparison of the percentage of improvement in each trial. # Statistical Significance Meta-analysis was used to analyze the difference between treatment and control groups at the end of study. For continuous outcomes, results were analyzed as weighted mean differences, where the weighting factor was determined by the inverse of the variance. Where the same concept was measured with different scales (e.g., pain), standardized mean differences were used to combine end-of-study results. For dichotomous outcomes, relative risks were calculated. Heterogeneity was tested with Cochrane's Q test. Fixed-effects models were used throughout, unless heterogeneity was significant (P<.05), in which case random effects models were considered. The pooled results were presented in a graphical format, using the Review Manager (RevMan) computer program, Version 4.1 for Windows,* showing the point estimate (difference between treatment and control groups) and the 95% confidence intervals for each trial and for the pooled estimate. *Oxford, England: The Cochrane Collaboration, 2000 # METHODS USED TO FORMULATE THE RECOMMENDATIONS **Expert Consensus** # DESCRIPTION OF METHODS USED TO FORMULATE THE RECOMMENDATIONS # Translating Evidence into a Clinical Practice Guideline The results of the evidence synthesis were sent to the Philadelphia Panel for their review. A 1-day panel face-to-face meeting was used to determine how to incorporate opinion into the interpretation of results as well as how to apply this methodology. # Using and Gathering Opinion At the panel meeting, 4 hours were spent on defining a transparent and reproducible method of assessing the evidence synthesis and making recommendations, with the consensus of all panelists. #### Outcomes The panel reviewed the relevance of key outcomes for deciding whether a given intervention has clinical benefit. The panel decided to take the clinician and patient perspective rather than a payer perspective. The following outcomes were agreed upon as having clinical importance: - 1. Pain - 2. Function/Quality of life (QOL) - 3. Return to work - 4. Patient global assessment (patient's assessment of overall disease activity or improvement) - 5. Patient satisfaction The panel believed that scales demonstrated to be valid and responsive to change should be required to support a positive recommendation (A or B). Other outcomes, although providing useful information in studies, were believed to be insufficient to warrant a grade A or B recommendation. # Clinical Importance and Statistical Significance There is some empirical evidence in rheumatology that greater than 20% improvement is viewed by patients as a clinically important difference between 2 interventions and that this discriminates active from placebo/control in all the randomized controlled trials (RCTs) reviewed for the American College of Rheumatology (ACR) The American College of Rheumatology criterion of 20% improvement was developed in 3 steps: (1) a survey of rheumatologists using patient scenarios to identify the cutoff that corresponds best with rheumatologists' impression of improvement, (2) testing, in existing data sets, which cutoff criteria maximally discriminated effective from placebo and minimized the placebo response, and (3) testing of the 8 remaining cutoff definitions for ease of use and best accordance with clinician impression of improvement. A difference of 2 points on the Roland scale (0-24 scale) is widely used as a minimally important change for back pain, and this amounts to approximately 15% improvement relative to the control group (when considering the usual baseline Roland scale score of 11 or 12). The panel decided to accept 15% difference between groups as clinically important and that a 15% or greater difference and statistical significance were required for grade A and B recommendations. The panel decided that a C+ recommendation could be used to demonstrate that a potential clinically important benefit of 15% or greater was found but without statistical significance. # Defined Diagnosis and Reproducible Study Population For any recommendation, the panel decided that the diagnosis and population must be described in sufficient detail to be of use clinically. Furthermore, the panel decided that studies that combined clinically heterogeneous populations should be excluded (e.g., patients with acute and chronic low back pain in the same trial). # Study Design and Methodologic Quality The panel decided that evidence from one or more randomized controlled trials of a clinically important benefit (\geq 15%) that is statistically significant was necessary for a grade A recommendation. A grade B recommendation would be given for a clinically important benefit (\geq 15%) that is statistically significant if the evidence was from observational studies or controlled clinical trials. Because there is less confidence in the results from nonrandomized trials, controlled clinical trials were accepted only if they scored 3 or more out of 5 on the Jadad scale, which gives 2 points for randomization, 2 points for blinding, and 1 point for describing withdrawals. Evidence of clinical importance (\geq 15%) but not statistical significance would be considered a grade C+ recommendation. Based on these decisions, grade C recommendations would be given to those interventions where an appropriate outcome was measured in a study that met the inclusion criteria and no clinical importance was shown. No recommendation was possible when the data were insufficient, and these evidence-based clinical practice guidelines (EBCPGs) were assigned a classification of "Insufficient Data" (ID). This classification was used because there were (1) interventions where no relevant outcome using a validated scale was reported, (2) studies with \leq 10 patients randomly assigned to the trial, and (3) interventions where only head-to-head trials were available. # RATING SCHEME FOR THE STRENGTH OF THE RECOMMENDATIONS #### Grades of Recommendations | | Clinical | Statistical | Study Design | |-------|------------|--------------|--| | | Importance | Significance | | | Grade | >15% | 1. | Randomized controlled trial (RCT) (single or | | Α | | | meta-analysis) | | Grade | >15% | p<0.05 | Controlled clinical trial (CCT) or observational | | В | | | (single or meta-analysis), with a quality | | | | | score of 3 or more on the 5-point Jadad | | | Clinical | Statistical | Study Design | |-------------|------------|-----------------|---| | | Importance | Significance | | | | | | methodologic quality scale | | Grade
C+ | >15% | Not significant | RCT or CCT or observational (single or meta-analysis) | | Grade
C | <15% | Unimportant* | Any study design | | Grade
D | | | Well-designed RCT with >100 patients | ^{*} For grade C, statistical significance is unimportant (i.e., clinical importance is not met; therefore, statistical significance is irrelevant). # **COST ANALYSIS** A formal cost analysis was not performed and published cost analyses were not reviewed. # METHOD OF GUIDELINE VALIDATION Comparison with Guidelines from Other Groups External Peer Review Internal Peer Review # DESCRIPTION OF METHOD OF GUIDELINE VALIDATION External review by practitioners and incorporation of their comments into the evidence-based clinical practice guidelines (EBCPGs) are important to ensure the uptake and relevance of guidelines. The guidelines were sent to the Philadelphia Panel for review. In order to judge the clinical usefulness, the positive recommendations were sent to 324 practitioners for their feedback. Practitioners were selected from membership lists of key professional associations, including physical therapists, orthopedic surgeons, physiatrists, back specialists, family practitioners, and rheumatologists. Practitioners were asked 3 questions for each guideline. This feedback was then discussed by the panel, and the guidelines were revised accordingly. In this way, the feedback from the practitioners was incorporated into the completed evidence-based clinical practice guidelines. # Comparison with Guidelines for Other Groups Guidelines from the following groups were discussed: Quebec Task Force, Agency for Health Care Policy and Research (AHCPR) and the British Medical Journal Publishing Group. # RECOMMENDATIONS # MAJOR RECOMMENDATIONS The evidence grades (I-III) and recommendation grades (A-C) are defined at the end of the "Major Recommendations" field. # Acute Low Back Pain (LBP) (<4 WEEKS) Intervention: Therapeutic Exercises for Acute LBP (<4 Weeks) Level I (randomized controlled trial [RCT]) Grade C for Pain, Function, and Return to Work (No Benefit Demonstrated) Clinical Recommendations Compared With Other Guidelines: The Philadelphia Panel recommended there is poor evidence to include or exclude stretching or strengthening exercises alone (grade C for pain, function, and return to work) as an intervention for acute LBP. This recommendation agrees with the Agency for Health Care Policy and Research (AHCPR) and British Medical Journal (BMJ) guidelines. In contrast, the Quebec Task Force on Spinal Disorders (QTF) recommended the prescription of general exercises as an option to increase strength, range of motion (ROM), and endurance but did not discriminate between different types of exercise. The BMJ reported that increased stress from therapeutic exercises may be harmful in acute conditions based on an RCT that was included in the Philadelphia Panel's study. Intervention: Continuation of Normal Activities Versus Enforced Bed Rest for Acute LBP (<4 Weeks) Level I (RCT) Grade A for Return to Work (Clinically Important Benefit), Grade C for Pain and Function (No Benefit Demonstrated) Clinical Recommendations Compared With Other Guidelines: The Philadelphia Panel concluded that there is good evidence to include continuation of normal activities (grade A for return to work, grade C for pain and function) as an intervention for people with acute LBP. This conclusion agrees with the AHCPR guidelines. The BMJ guidelines do not discuss normal activities as an intervention. The QTF did not discriminate between normal activities and stretching and strengthening programs. Intervention: Mechanical Traction for Acute LBP (<4 Weeks) Level I (RCT) Grade C for Pain and Patient Global Assessment (No Benefit Demonstrated) Clinical Recommendations Compared With Other Guidelines: The Philadelphia Panel recommends that there is poor evidence to include or exclude mechanical traction alone (grade C for pain and patient global assessment) as an intervention for acute LBP. This recommendation is in accord with AHCPR and BMJ clinical recommendations compared with other guidelines. In contrast, the QTF recommended mechanical traction as an option to increase ROM. The BMJ reported potential harms, not validated in trials, including: (1) debilitation, (2) loss of muscle tone, (3) bone demineralization, and (4) thrombophlebitis. Intervention: Therapeutic Ultrasound for Acute LBP (<4 Weeks) Level II (controlled clinical trials [CCT]) Grade C for Pain (No Benefit Demonstrated) Clinical Recommendations Compared With Other Guidelines: The Philadelphia Panel recommends that there is poor evidence to include or exclude therapeutic ultrasound alone (grade C for pain) as an intervention for acute LBP. This evidence-based clinical practice guideline (EBCPG) agrees with AHCPR and BMJ guidelines, even though they make general statements to consider physical interventions, including therapeutic ultrasound. In contrast, the QTF recommended therapeutic ultrasound as an option to diminish muscle spasm and relieve symptomatic pain. However, ultrasound was classified as thermotherapy, which is misleading, because pulsed ultrasound does not produce thermal effects. There is insufficient information regarding adverse effects. Intervention: Transcutaneous Electrical Nerve Stimulation (TENS) for Acute LBP (<4 Weeks) Level I (RCT) Grade C for Pain or Function (No Benefit Demonstrated) Clinical Recommendations Compared With Other Guidelines: The Philadelphia Panel recommends that there is poor evidence to include or exclude TENS alone (grade C for pain) as an intervention for acute LBP. This EBCPG agrees with the AHCPR and BMJ recommendations. In contrast, the QTF recommended TENS as a useful modality for symptomatic pain relief, but this may refer to electroanalgesia rather than TENS specifically. Insufficient information is available regarding adverse effects. Interventions with Insufficient Data for Acute LBP (<4 Weeks) No evidence with acceptable research design, interventions, group comparisons, and outcomes were identified for thermotherapy, electrical stimulation, therapeutic massage, or electromyographic (EMG) biofeedback. This lack of evidence concurs with both the QTF and AHCPR guidelines. However, the QTF recommended thermotherapy, massage, and EMG biofeedback as potential interventions for acute LBP. Some trials of combinations of rehabilitation interventions for acute LBP were identified, but these trials were excluded due to poor definitions of the interventions, populations, or nonstandard outcomes. The Philadelphia Panel rated the evidence as insufficient for a recommendation. In contrast, both QTF and BMJ recommended that rehabilitation specialists use physical interventions at their own discretion to relieve spasm; reduce inflammation and pain; increase strength, ROM, and endurance; and improve functional status. # Subacute LBP (4-12 Weeks) Intervention: Therapeutic Exercises for Subacute LBP (4–12 Weeks) Level I (RCT) Grade A for Pain, Function, and Patient Global Assessment (Clinically Important Benefit) Clinical Recommendations Compared With Other Guidelines: The Philadelphia Panel recommends that there is good evidence to include extension, flexion, and strengthening exercises as interventions for subacute LBP (grade A for pain, function, and patient global assessment). However, the Panel did not assess the use of these interventions for patients with neurological or radicular pain, as these diagnostic groups were excluded from the original trials. This is in partial concordance with AHCPR, which recommended low-stress aerobic exercises within the first 4 weeks (acute LBP). The BMJ is also in agreement with our EBCPG concerning extension, flexion, and strengthening exercises. The QTF recommended the prescription of general exercises as an option to increase strength, ROM, and endurance. The BMJ reported that the increased stress of therapeutic exercise is potentially harmful in subacute conditions. Intervention: Mechanical Traction for Subacute LBP (4-12 Weeks) Level 1 (RCT) Grade C for Patient Global Assessment and Return to Work (No Benefit Demonstrated) Clinical Recommendations Compared With Other Guidelines: The Philadelphia Panel recommends that there is poor evidence to include or exclude mechanical traction alone (grade C for patient global assessment and return to work) as an intervention for subacute LBP. This EBCPG agrees with AHCPR and BMJ recommendations. The QTF recommended mechanical traction as an option to increase ROM. The BMJ reported the following potential harms of traction: (1) debilitation, (2) loss of muscle tone, (3) bone demineralization, and (4) thrombophlebitis. # Chronic LBP (>12 WEEKS) Intervention: Therapeutic Exercises for Chronic LBP (>12 Weeks) Level I (RCT) Grade A for Pain and Function (Clinically Important Benefit), Grade C for Return to Work (No Benefit Demonstrated) Clinical Recommendations Compared With Other Guidelines: The Philadelphia Panel recommends that there is good evidence to include stretching, strengthening, and mobility exercises (grade A for pain and function, grade C for return to work) as interventions for chronic LBP. The BMJ is in agreement with this EBCPG concerning strengthening exercises. The QTF also recommended the prescription of general exercises as an option to increase strength, ROM, and endurance. The BMJ reported that exercise could have adverse effects due to increased stress on the spine. Intervention: Mechanical Traction for Chronic LBP (>12 Weeks) Level I (RCT) Grade C for Pain, Function, Patient Global Assessment, and Return to Work (No Benefit Demonstrated) Clinical Recommendations Compared With Other Guidelines: The Philadelphia Panel recommends that there is poor evidence to include or exclude mechanical traction alone (grade C for pain, function, patient global assessment, and return to work) as an intervention for chronic LBP. This EBCPG is in accordance with BMJ clinical recommendations compared with other EBCPGs, but not the QTF which recommended mechanical traction as an option to increase ROM. According to the BMJ, potential harms, not validated in trials, include (1) debilitation, (2) loss of muscle tone, (3) bone demineralization, and (4) thrombophlebitis. Intervention: Therapeutic Ultrasound for Chronic LBP (>12 Weeks) Level II (CCT) Grade C for Pain (No Benefit Demonstrated) Clinical Recommendations Compared With Other Guidelines: The Philadelphia Panel recommends that there is poor evidence to include or exclude therapeutic ultrasound alone (grade C for pain) as an intervention for chronic LBP. This EBCPG is in concordance with BMJ guidelines, despite a general statement on physical interventions, including therapeutic ultrasound. In contrast, the QTF recommended the prescription of therapeutic ultrasound grouped with thermotherapy as an option to diminish muscle spasm and relieve symptomatic pain. There is insufficient information regarding adverse effects. Intervention: TENS for Chronic LBP (>12 Weeks) Level I (RCT) Grade C for Pain and Function (No Benefit Demonstrated) Clinical Recommendations Compared With Other Guidelines: The Philadelphia Panel recommends that there is poor evidence to include or exclude TENS alone (grade C for pain and function) as an intervention for chronic LBP. This EBCPG is in concordance with the BMJ recommendations. In contrast, the QTF recommended TENS as a rehabilitation modality for symptomatic pain relief, but this recommendation may include other forms of electroanalgesia. Insufficient information regarding adverse effects was reported by the BMJ. Intervention: EMG Biofeedback for Chronic LBP (>12 Weeks) Level I (RCT) Grade C for Pain and Function (No Benefit Demonstrated) Clinical Recommendations Compared With Other Guidelines: The Philadelphia Panel recommends that there is poor evidence to include or exclude EMG biofeedback alone (grade C for pain and function) as intervention for chronic LBP. The BMJ made no recommendation due to conflicting evidence related to EMG biofeedback. The QTF recommended EMG biofeedback as an option to reduce muscle spasm. Postural exercises were not studied by the QTF. There is insufficient information regarding adverse effects for EMG biofeedback. Interventions for Chronic LBP with Insufficient Data No eligible studies were found on which to base recommendations for thermotherapy, massage, or electrical stimulation. This lack of evidence was also reported by the BMJ and QTF guidelines. However, both the QTF and BMJ recommend massage as an intervention for chronic LBP. Massage may have beneficial effects, as shown in an RCT published in abstract format. Combinations of rehabilitation interventions were classified by the Philadelphia Panel as having insufficient data to make a recommendation due to different combinations, unvalidated outcomes, and poor description of the actual interventions. This is in disagreement with the BMJ and the QTF which both make general statements about the use of physical interventions in combination at the discretion of the rehabilitation specialist. Deep abdominal stabilization exercises for patients with chronic spondylolisthesis improved pain and function relative to general exercises, heat, massage, and therapeutic ultrasound in one RCT (N=42), but no placebo comparison group was available. Postsurgery Back Pain Intervention: Therapeutic Exercises Post-Back Surgery Level I (RCT) Grade A for Pain and Function (Clinically Important Benefit) Clinical Recommendations Compared With Other Guidelines: The Philadelphia Panel recommends that there is good evidence to include strengthening and extension exercises (grade A for pain and function) as an intervention for postsurgery LBP. This is in agreement with the BMJ which recommends strengthening exercises, and the QTF which recommends therapeutic exercises. The BMJ guidelines reported that increased stress on the spine is a potential risk of therapeutic exercises. # **Definitions**: #### Grades of Recommendations | | Clinical
Importance | Statistical
Significance | Study Design | |-------------|------------------------|-----------------------------|---| | Grade
A | >15% | p<0.05 | Randomized controlled trial (RCT) (single or meta-analysis) | | Grade
B | >15% | p<0.05 | Controlled clinical trial (CCT) or observational (single or meta-analysis), with a quality score of 3 or more on the 5-point Jadad methodologic quality checklist | | Grade
C+ | >15% | Not significant | RCT or CCT or observational (single or meta-analysis) | | Grade
C | <15% | Unimportant* | Any study design | | Grade
D | | | Well-designed RCT with >100 patients | ^{*} For grade C, statistical significance is unimportant (i.e., clinical importance is not met; therefore, statistical significance is irrelevant). # Grades of Evidence - 1: Evidence from at least 1 properly randomized controlled trial (RCT) - II-1: Evidence from well-designed controlled trials without randomization - II-2: Evidence from well-designed cohort or case-control analytic studies, preferably from more than 1 center or research group - II-3: Evidence from comparisons between times or places with or without the intervention. Dramatic results in uncontrolled experiments could also be included here. - III: Opinions of respected authorities, based on clinical experience, descriptive studies, or reports of expert committees # CLINICAL ALGORITHM(S) None provided # EVIDENCE SUPPORTING THE RECOMMENDATIONS #### TYPE OF EVIDENCE SUPPORTING THE RECOMMENDATIONS. The type of evidence supporting the recommendations is specifically stated for each recommendation (see 'Major Recommendations' field). # BENEFITS/HARMS OF IMPLEMENTING THE GUIDELINE RECOMMENDATIONS # POTENTIAL BENEFITS - Appropriate use of rehabilitation interventions for low back pain - The treatment goals are to relieve pain, reduce muscle spasms, improve range of motion (ROM) and strength, correct postural problems, and ultimately improve functional status. # POTENTIAL HARMS Therapeutic Exercises for Subacute Low Back Pain (LBP) The British Medical Journal (BMJ) reported that the increased stress of therapeutic exercise is potentially harmful in subacute conditions. Therapeutic Exercises for Chronic Low Back Pain (LBP) The BMJ reported that exercise could have adverse effects due to increased stress on the spine. Therapeutic Exercises Post-Back Surgery The BMJ guidelines reported that increased stress on the spine is a potential risk of therapeutic exercises. # QUALIFYING STATEMENTS #### QUALIFYING STATEMENTS As with all such reviews, there are a number of limitations. Methodologic issues such as the potential for publication bias, variations in the methodologic quality of the included trials, and lack of standardized outcomes are discussed in the Philadelphia Panel article on methodology (see "Availability of Companion Documents" field). # IMPLEMENTATION OF THE GUIDELINE # DESCRIPTION OF IMPLEMENTATION STRATEGY An implementation strategy was not provided. # INSTITUTE OF MEDICINE (IOM) NATIONAL HEALTHCARE QUALITY REPORT CATEGORIES **IOM CARE NEED** Getting Better Living with Illness IOM DOMAIN Effectiveness # IDENTIFYING INFORMATION AND AVAILABILITY # BIBLIOGRAPHIC SOURCE(S) Philadelphia Panel evidence-based clinical practice guidelines on selected rehabilitation interventions for low back pain. Phys Ther 2001 Oct; 81(10):1641-74. [130 references] PubMed **ADAPTATION** Not applicable: The guideline was not adapted from another source. DATE RELEASED 2001 Oct GUIDELINE DEVELOPER(S) Philadelphia Panel - Independent Expert Panel SOURCE(S) OF FUNDING This study was financially supported by an unrestricted educational grant from the Cigna Foundation, Philadelphia, Pa, USA, the Ministry of Human Resources and Development, Government of Canada (Summer Students Program), and the Ontario Ministry of Health and Long-Term Care (Canada). **GUIDELINE COMMITTEE** Philadelphia Panel ## COMPOSITION OF GROUP THAT AUTHORED THE GUIDELINE Clinical Specialty Experts: John Albright, MD (Orthopaedic Surgeon), American Academy of Orthopaedic Surgeons, USA; Richard Allman, MD (Internist, Rheumatologist), American College of Physicians, USA; Richard Paul Bonfiglio, MD (Physiatrist); Alicia Conill, MD (Internist), University of Pennsylvania, Philadelphia. USA; Bruce Dobkin, MD (Neurologist), American Academy of Neurology, USA; Andrew A Guccione, PT, PhD (Physical Therapist), American Physical Therapy Association, USA; Scott M Hasson, PT, EdD (Physical Therapist), American College of Rheumatology, Association of Health Professionals, USA; Randolph Russo, MD (Physiatrist), American Academy of Physical Medicine and Rehabilitation, USA; Paul Shekelle, PhD (Internist), Cochrane Back Group; Jeffrey L Susman, MD (Family Practice), American Academy of Family Physicians, USA Ottawa Methods Group: Lucie Brosseau, PhD (Public Health, specialization in epidemiology), Career Scientist, Ministry of Ontario Health (Canada), and Assistant Professor, Physiotherapy Program, School of Rehabilitation Sciences, University of Ottawa, Ottawa, Ontario, Canada; Peter Tugwell, MD, MSc (Epidemiology), Chair, Centre for Global Health, Institute of Population Health; George A Wells, PhD (Epidemiology and Biostatistics), Professor and Chairman, Department of Epidemiology and Community Medicine, University of Ottawa, Ottawa, Ontario, Canada: Vivian A Robinson, MSc (Kinesiology), Research Associate, Clinical Epidemiology Unit, Ottawa Health Research Institute, Ottawa Civic Hospital, Ottawa, Ontario, Canada; Ian D Graham, PhD (Medical Sociology), Medical Research Council Scholar, Clinical Epidemiology Unit, Ottawa Health Research Institute, Ottawa Hospital, Civic Campus, Ottawa, Ontario, Canada; Beverley J Shea, MSc (Epidemiology), Research Associate, Department of Medicine, University of Ottawa, and Clinical Epidemiology Unit, Ottawa Health Research Institute, Ottawa Hospital, Civic Campus, Ottawa, Ontario, Ontario, Canada; Jessie McGowan, Director of the Medical Library, Ottawa Hospital, Ottawa, Ontario, Canada; Joan Peterson, Research Associate, Department of Medicine, Clinical Epidemiology Unit, Ottawa Health Research Institute, Ottawa Hospital, Civic Campus, Ottawa, Ontario, Canada; Michel Tousignant. PhD, Lucie Poulin, MSc, Hélène Corriveau, PhD, Michelle Morin, BSc, Lucie Pelland, PhD, Lucie Laferrière, MHA, Lynn Casimiro, Louis E Tremblay, Program of Physiotherapy, School of Rehabilitation Sciences, Faculty of Health Sciences, University of Ottawa, Ottawa, Ontario, Canada FINANCIAL DISCLOSURES/CONFLICTS OF INTEREST Not stated **GUIDELINE STATUS** This is the current release of the guideline. **GUIDELINE AVAILABILITY** Electronic copies: Not available at this time. Print copies: Available from Peter Tugwell, MD, MSc, Chair, Centre for Global Health, Institute of Population Health, 1 Stewart St, Rm 312, Ottawa, Ontario, Canada K1N 6N5 (ptugwell@uottawa.ca). #### AVAILABILITY OF COMPANION DOCUMENTS The following is available: • Philadelphia Panel evidence-based clinical practice guidelines on selected rehabilitation interventions: overview and methodology. Phys Ther 2001 Oct; 81(10):1629-1640. Print copies: Available from Peter Tugwell, MD, MSc, Chair, Centre for Global Health, Institute of Population Health, 1 Stewart St, Rm 312, Ottawa, Ontario, Canada K1N 6N5 (ptugwell@uottawa.ca). #### PATIENT RESOURCES None available #### NGC STATUS This NGC summary was completed by ECRI on March 15, 2005. The information was verified by the guideline developer on April 11, 2005. ## COPYRIGHT STATEMENT This NGC summary is based on the original guideline, which is subject to the guideline developer's copyright restrictions. # DISCLAIMER # NGC DISCLAIMER The National Guideline Clearinghouse[™] (NGC) does not develop, produce, approve, or endorse the guidelines represented on this site. All guidelines summarized by NGC and hosted on our site are produced under the auspices of medical specialty societies, relevant professional associations, public or private organizations, other government agencies, health care organizations or plans, and similar entities. Guidelines represented on the NGC Web site are submitted by guideline developers, and are screened solely to determine that they meet the NGC Inclusion Criteria which may be found at http://www.guideline.gov/about/inclusion.aspx. NGC, AHRQ, and its contractor ECRI make no warranties concerning the content or clinical efficacy or effectiveness of the clinical practice guidelines and related materials represented on this site. Moreover, the views and opinions of developers or authors of guidelines represented on this site do not necessarily state or reflect those of NGC, AHRQ, or its contractor ECRI, and inclusion or hosting of guidelines in NGC may not be used for advertising or commercial endorsement purposes. Readers with questions regarding guideline content are directed to contact the guideline developer. © 1998-2006 National Guideline Clearinghouse Date Modified: 10/2/2006